Transmission of PEDV in Growing Pigs


Kelly Lager, Kimberly Crawford, Laura Miller

Virus and Prion Research Unit National Animal Disease Center Agricultural Research Service, USDA Ames IA, USA.

It took Mother Nature about 50 million years to make a pig


It took Man about 5 thousand years to domesticate swine


It took Man about 50 years to industrialize swine production


It takes Mother Nature hours to make a new virus!


Porcine Epidemic Diarrhea Virus (PEDV)

- USA / Research Perspective
- Field reports Epidemic Endemic
- Experimental data
- Reality vs. Research

Research Challenges

- Limited resources
- Most important questions
- Complement the research of others

PEDV Control

Stop transmission of virus to susceptible pigs

Eliminate virus


Develop Protective Immunity


Field Reports

- Epidemic Disease
 - Rapid spread through USA
 - Very fast through some large production systems
 10 days > 20,000 sows
 - Some production systems not infected yet
- Endemic Disease
 - Stable Status
 - Unstable Status

Epidemic Transmission

- Pig to Pig Direct Contact
- Indirect contact within same building/site
- Potential Area Spread
- Transport
- Feed


Environmental Stability Infectious PEDV

- Feces 7 days
- Slurry 25C 14 days4C 28 days
- Dry feed 7 days
- Wet feed 28 days
- Drinking water 7 days

Indirect Spread

Alonso et al. Veterinary Research 2014, 45:73
 Aerosol collection of samples in room of experimentally infected pigs = infectious virus

Aerosol collection of field samples downwind of positive sow barns = PCR positive, but not infectious

Hesse et al. National Pork Board 13-228
 Indirect spread in isolation room experimentally infected pigs

Endemic Disease


- Following epidemic phase in most sow herds neonatal pig loss returns to normal in 6-8 weeks
- Some sow herds have "small" breaks of PEDV in neonatal pigs
- Cyclical pattern to re-breaks?
- Post epidemic reports of sows becoming seronegative in several months –susceptible to re-infection?

Endemic Transmission

- Pig to Pig
- Environment
 - Reports of herds going negative for infectious virus based on introduction of naïve pigs
 - 90-150 days to clear virus from herd

PEDV Transmission - Feed

- Mixed opinions
- Mixed experimental results and conclusions
- Others working in this area


Duration of shedding infectious virus?

Potential Area Spread?

Duration of immunity? Sow? Colstrum?

Young pig infection model

- Day -7 3-week-old PEDV pigs from PEDV negative sows
- Day 0 Challenge of 4-week-old pigs PEDV
 CO 2013 isolate
- Day 0-35 Collect Rectal Swabs
- When negative homologous challenge
- Weekly bleed
- Sentinel Pigs


Stationary Group = SG

Principle Group = PG

Sentinel Pig = S1-S4

Naïve Challenge Group = N/C

Young pig model

- Rapid transmission from seeder pig to 100% small group
 - Less than 24 hours Rectal swabs positive
- Mild to moderate diarrhea 2-7 days post exposure
- Shed infectious virus to single contact D7 & D14
- Homologous protection at 7 weeks post wildtype virus infection

Young pig model

- Homologous protection at 7 weeks post wildtype virus infection
- "Vaccinated" pigs no positive rectal swabs
- Naïve challenged pigs rectal swabs 5/5 positive (6-10 days)
- Any differences between "natural" vs. experimental infection
- This study supports NPB 13-228

Eliminate Infectious PEDV in isolation room

- First Day
 - Cleaning room
 - Foaming with Virkon
 - Dry
- Second Day
 - Foaming with Virkon
 - Dry
- Ready to go for naïve pigs

Control of PEDV

- Stop transmission of virus to susceptible pigs
 - Eliminate virus
 - Develop Protective Immunity
 - Feedback to induce wild-type infection in sow herd

Feedback Sow Immunity

 Duration of protective immunity in sows following feedback at least 4-5 months in field conditions
 Murtaugh et al 2014 National Pork Board 13-262

Clement et al. 2014 National Pork Board 13-263
 Sow field study early data supports NPB 13-262

Vaccine

Harrisvaccines, Inc June 16, 2014
 Replication Defective Vector

 Zoetis September 3, 2014 inactivated whole virus vaccine